LA-UR-04- 4891 Approved for public release; distribution is unlimited. Title: "STRIVING FOR SAFETY EXCELLENCE IN CHEMICAL AND GLOVEBOX ENVIRONMENTS" vugraphs Author(s): Crestina Vigil Submitted to: Annual Glovebox Conference 7/21-22/04 San Diego, CA 2004 American Glovebox Society Conference and Expo San Diego, CA # Striving for Safety Excellence in Chemical and Maryrose L. Montalvo and Crestina A. Vigil Nuclear Materials Technology Division Los Alamos National Laboratory ### **NMT** Division The Nuclear Materials Technology Division provides the foundation for maintaining the nuclear materials mission in support of the nation's nuclear stockpile. # **Two Major Facilities** (AGS ~ 2004) #### Above: TA-55 Plutonium Facility - 375,000 ft² facility space - 2000 personnel w/ access - · 800 on-site residents # Below: Chemistry Metallurgy Research Facility (CMR) - 577,000 ft2 facility space - 900 personnel w/ access - · 400 on-site residents ### **NMT's Diverse Workforce** NMT boasts of an impressive yet diverse workforce, consisting of approximately 1200 employees within both facilities: TA-55 and the CMR Building. (Approximately 57% of NMT employees are glovebox workers.) ### A Behavior-Based Approach (AGS ~ 2004) ### What is Behavior Based Safety? Behavior-based safety employs employee involvement to reinforce safe behaviors and to identify/remove barriers to working safe. Workers perform observations on a peer-to-peer basis and provide feedback. Left: A behavior is any observable act. Wearing safety glasses while working in a glovebox is a behavior. Sitting on a stool is a behavior. ### **The Essential Elements** (AGS ~ 2004) A successful behavior-based safety process is contingent on four essential elements: - 1. Identifying critical behaviors - 2. Collecting Data - 3. Providing Feedback - 4. Using the data to reduce and/or remove barriers # 1. Identifying Critical Behaviors #### **NMT's Critical Behaviors** | Observer # | Date (Mo./Day/Yt.) | # of | People Observed. | 2.0 ERGONOMICS | SAFE | AT RISK | 7.0 COMMUNICATION | |---------------------------|-----------------------|-------------------|------------------|---|------|---------|-------------------------| | | | | | 2.1 POSTURE/POSITION | | | 7.1 STAKEHOLDERS/INV | | | | | = | 2.2 NECK, SHOULDER, WRIST POSTURE | | | 7.2 SIGNS AND BARRICA | | ☐ TA-65 BLDG ☐ CMR WING _ | | OUTSIDE | AM PM | 2.6 BODY MECHANICS | | | | | OTHER | | | OTAWKNO: | 3.0 RADIATION SAFETY | SAFE | AT RISK | 8.0 TOOLS AND EQUIPMENT | | | | | | 3.1 DONNING/DOFFING/USE | | | 8.1 TOOL AND EQUIPMEN | | NON RAD | D RAD | WORK T
GENERAL | ADM N | 3.2 RADIOLOGICAL MONITORING/CONTAMINATION | | | 8.2 TOOL AND EQUIPMEN | | TRUTE FUND | L FORD | GENERAL | L AUM N | 4.0 MATERIALS AND TRANSPORT | SAFE | AT RISK | | | SITE | ES | COACH NU | MBER | 4.1 CONTAINERS AND TRANSPORT | | | 9.0 HOUSEKEEPING | | RESIDENT? | 10 | | | 4.2 RADIOACTIVE MATERIALS | | | 9.1 WORK AREA HOUSEN | | GROUP | | TARGETED O | BSERVATION? | 4.3 HEAVY LOADS | | | | | | 0 | ☐ YES | □ NO | 5.0 ELEVATED WORK | SAFE | AT FUSK | 18.8 PHYSICAL POSITION | | + n prncown pp | TECTIVE COMMENT OF | ne lo | CE T AT OLON | 5 1 TE OFFS | | | 10.1 EYES ON WORK/PAT | | 1.1 EVERACE | OTECTIVE EQUIPMENT (P | PE) 57 | FE AT RISK | 5.2 LADDERS/SCAFFOLDS | | | 10.2 LINE OF FIRE | | 1.2 BODY | | _ | + | 5 3 STAIRS | | | | | 1.3 HAND | | | | 6.0 STORED ENERGY | SAFE | AT RISK | 11.0 OTHER | | 1.4 HEAD | | | | 6.1 PRESSURIZED SYSTEMS | | | 11.1 EMPLOYEE CONCER | | 1.5 EARS/HEAR | RING | | | 6.2 MECHANICAL SYSTEMS | | | 11.2 SITUATIONAL CONC | | 1.6 FOOT | | | | 6.3 ELECTRICAL SYSTEMS | | | 11.3 NOTEWORTHY SAFE | | 7.0 COMMUNICATION | SAFE | AT RISK | |-------------------------------------|------|---------| | 7.1 STAKEHOLDERS/INVOLVED EMPLOYEES | | | | 7.2 SIGNS AND BARRICADES | | | | 8.0 TOOLS AND EQUIPMENT | SAFE | AT RISK | |----------------------------------|------|---------| | 8.1 TOOL AND EQUIPMENT SELECTION | | | | 8.2 TOOL AND EQUIPMENT CONDITION | | | | 9.0 HOUSEKEEPING | SAFE | AT RISK | |----------------------------|------|---------| | 9.1 WORK AREA HOUSEKEEPING | | | | 18.8 PHYSICAL POSITION | SAFE | AT RISK | |------------------------|------|---------| | 10.1 EYES ON WORK/PATH | | | | 10.2 LINE OF FIRE | | | | 11.0 OTHER | SAFE | AT RISK | |--------------------------------|------|---------| | 11.1 EMPLOYEE CONCERNS | | | | 11.2 SITUATIONAL CONCERNS | | | | 11.3 NOTEWORTHY SAFE BEHAVIORS | | | Place completed cards in ATOMICS drop baxes or mail to MS G748 ### **Identifying Critical Behaviors** #### Sample questions from Critical Behaviors Checklist #### 3.1 Donning/Doffing/Use Example: Does worker check glovebox gloves for cracks or abnormalities prior to starting work? #### 3.2 Radiological Monitoring/Contamination Example: Were hands monitored slowly and thoroughly when removed from the glovebox or hood? #### 4.2 Radioactive Materials Example: Are contaminated liquid or powder samples bagged or placed in a secondary container before being removed from a glovebox? #### 9.1 Housekeeping Example: Are gloveboxes clear of excess equipment and trash? ## 2. Collecting Data Data is collected by performing peer-to-peer observations - No name, no blame process - Observers use card to mark behaviors safe or at-risk - After behaviors are marked, observer gives worker immediate, positive feedback - Worker has opportunity to discuss any other safety concerns # **Collecting Data** (AGS ~ 2004) Finding out why a behavior was performed at risk is critical "I'm not wearing a dust mask because we ran out and the warehouse has not purchased more." If a behavior is perceived to have been performed at-risk, the observer asks the worker why it was performed that way. The observer and the worker then discuss possible solutions for removing any barriers that are causing the worker to perform behaviors at-risk. All comments are recorded on the data card. # 3. Providing Feedback Action planning occurs after data from cards are compiled - Observation data are entered on a monthly basis - Steering Team members meet to analyze trends and action plan on comments - Data are presented at group meetings and trends are sent to observers # **Providing Feedback** (AGS ~ 2004) #### **Actual Comments from Comment Report** While employee was working in a glovebox, employee did not check their hands coming out of the box. At risk for contamination. Employee said, "Good observation. I caught myself doing it and will slow down and make sure I always do it." While employee was in glovebox, employee was at risk for static position (no mat on floor). Employee said they did not realize and was at a new workstation. Employee got a mat. While employee was performing glovebox work, employee had long hair pulled back, out of employee's face and so it wouldn't be touching the glovebox. This is a good idea, and I routinely see people performing glovebox work who do not pull long hair back. # 4. Use Data to Remove Barriers Behaviors that are declining in percent safe become targets The percent safe for Hand PPE declined during the 1st quarter of 2004. After making it a targeted behavior for the 2nd quarter, the percent safe stabilized and later started to increase. Every quarter, behavioral trends are analyzed. If the percent safe of any behavior is trending downward, it becomes a target behavior for the next quarter. Observers are asked to perform targeted observations as well as traditional observations. # **Use Data to Remove Barriers** #### Example of barrier removal - During observation, worker was at risk for spread of contamination. Worker was reaching under face shield to adjust goggles. - Worker said she had to use goggles and face shield per procedure. This was quite cumbersome because she also wears prescription glasses. - Through the observation comments, the steering team was able to action plan and have the hood sash lowered in the employee's lab. ### **Observations Predict Injuries** #### **Below:** Fifty-seven percent of injuries are related to ergonomics (strains & repetitive motion) and personal protective equipment (cuts) #### Above: Sixty percent of all at-risk behaviors consist of ergonomics and personal protective equipment Allowing Timely Observations Measures Increased Commitment to Safety ### **Mirror Effect** As observations decrease, accidents and injuries increase ### **Contact Ratio** AGS ~ 2004 - Contact ratio is calculated by dividing the number of people observed per month by the number of employees in the organization. - If every employee performed one observation a month, every individual in the division would: - receive positive feedback on their safe behaviors every month - be given the opportunity to change atrisk behaviors through barrier removal every month - have a chance to report safety concerns every month # Challenges (AGS ~ 2004) A little help... anyone? 5% of employees are carrying the load of data collection for the rest of the division The largest challenge the ATOMICS process has faced is data collection. As noted earlier, NMT Division consists of 1200 employees. For the process to be successful, every employee should perform one observation a month. Out of 750 trained observers, only an average of 60 observers perform monthly observations. Only 5% of the employees in the division are active observers.